Maintenance Practices for LED Street Lights Glenn Cooper Associate Electrical Engineer City of Boston –Public Works Department Street Lighting Section ## Maintenance Practices for LED Street Lights Status of Program - 2014 - As of March 31, 2014 over 33,000 Installs have been completed - Over next fiscal year 8,000 to 10,000 additional conversions will be completed - Balance of system (21,000 lights) to be completed by end of Fiscal Year 2017 (June 2017). We anticipate that all 64,000 electric lights will be completed ## Maintenance Practices for LED lights Lights Installed - All of the lights currently installed in Boston are still under Manufacturers Warrantee - Initial 23,000 units have a five year Warrantee which includes - Complete replacement of unit not just the defective component - All shipping charges returns and replacements are paid for by the Manufacturer ## Maintenance Practices for LED Street Lights What we have learned thus far - Initial installation performed November 2010 to March 2011 - All units installed were cobra Head style installations – Mercury Vapor Lamp Source - 3000 Units installed primarily on Residential Streets - Of the 3000 initial installs, there have been 97 defective units returned to this manufacturer - This equates to a 3 % defective rate over the three and a half year installation ## Maintenance Practices for LED Street Lights Sample of first unit installed in Boston ## Maintenance Practices for LED Street Lights - Second Installation April 2011 through November 2012 - Again all units installed were Cobra Head Style – Mercury and Sodium Vapor Lamp Source - 20,000 lights installed on Residential, collector and Commercial streets throughout the City of Boston - Of the 20,000 lights installed, 156 were returned as defective This equates to a .8% defective rate over the past 2 $\frac{1}{2}$ 3 years ## Maintenance Practices for LED Street Lights Typical Unit installed in Second Phase of Conversion ## Maintenance Practices for LED Street Lights - Third Phase of LED Conversions November 2012 to April 2013 - Units were to replace all Mercury Vapor Post Top Luminaires Approximately 3000 units of this classification were targeted - Specifically in Downtown residential areas - Neighborhood very pleased with installation - Units have five year warrantee - To date 88 units have been defective This equates to 2.9 % defective rate over the past 1 ½ years ## Maintenance Practices for LED Street Lighting Typical unit in third phase of LED Conversion ## Maintenance Practices for LED Street Lights - Fourth Phase (April 2013 to Date) - Replacement of 10,000 of what we call in Boston the Shoe box or Rectilinear Luminaire. Mercury Vapor and Sodium Vapor Street Lights are targeted - First units to offer 10 year total replacement Warrantee. - Unit dates back to the 1960's - Units on Residential Streets City-wide - To date 6,000 units have been completed - Of the 6,000, 30 units have been defective This amounts thus far to a defect rate of .5 %over the past year - All installation failure rates have been acceptable within industry standards. ## Maintenance Practices for LED Street Lights Out with the old ## Maintenance Practices for LED Street Lights In with the new ## Maintenance Practices for LED Street Lights - What have we learned thus far (Engineering) - Not all Luminaires are created equal. - Specifications are critical to ensure that the products used are of the highest quality available - Write specifications that are clear and concise - Even with the best Specifications issues arise during installation - Minor issues have occurred with the units but the Manufacturers are quick to analyze and revise the manufacturing process ## Maintenance Practice for LED Street Lights - Defects in LED units thus far - Majority of failures have been in the driver assembly. These units were replaced by the Manufacturer - One manufacturer had exhibited leakage in the LED chamber causing the LED board to fail - One Manufacturer's unit started to flash or strobe. This is currently under investigation between the City and the Manufacturer - There has been a rise in what we call Major system Failures, but these aren't related to LED installs but due to the aging infrastructure in the City ## Maintenance Practices for LED Street Lights - Impact of LED Installations - Decrease of the number of Complaints regarding outages. - Prior to Conversion, City responded to over 9000 complaints for light outages - FY14 we anticipate to see the number drop to 6500 based on current trends - As conversion goes forward, we anticipate the number to drop - Crews will switch to Deferred Maintenance such as replacement of old damaged cable, pole replacements and re-splicing of underground cables. Some splices in ground still have friction tape as the primary insulator - Complaints even today are still filed by Constituents who feel that they are getting less light then before. Once we explain how LED lights work, they are generally satisfied ## Maintenance Practices of LED Street Lights - Impact on Inventory - In process of reduction of Inventory prior to our relocation to a new facility along with the conversion to LED - Auctioning off obsolete equipment HPSV, MV and MH Cobra Heads - Reducing overall inventory by 30% due to LED installation along with smaller interim facility - Updating inventory processes to streamline operation based on a Kanban system - Look into the bar coding of all future street lighting equipment to keep a more up to date inventory system ## Maintenance Practices of LED Street Lights - Inventory - Future Inventory - With the constant changes in LED technology, we are unsure as to how the future stock room will look - Assumptions: - There will be an inventory of complete luminaires for replacement of luminaires that reach the 70% threshold as well as replacements due to motor vehicle accidents - Inventory of drivers for each luminaire in our inventory. As LED chips reach there optimal output, we anticipate the number of drivers required for inventory should decrease - Increase of infrastructure inventory as we switch from luminaire maintenance to infrastructure maintenance. Such items would consist of cable, connectors, conduit, splicing kits ## Maintenance Practices for LED Street Lights ## Future recommendations and practices - Prior to conversion to LED, existing infrastructure should be investigated and if necessary, replace old components as part of the conversion. It will reduce call backs - Consider using long life photocells. It may cost a few dollars more, but it will reduce the need for crews to revisit the location to replace the photocell. One repeat trip back will more than pay for the photocell - Ensure that Manufacturer can provide a house shield to minimize light trespass - Utilize the same color temperature on all luminaires regardless of roadway types. Uniformity is key to any successful lighting project ## **Questions or Comments** Glenn Cooper Associate Electrical Engineer City of Boston – Public Works Department – Street Lighting Section Email: glenn.cooper@boston.gov ## An LED conversion story Steve Crume Streetlight Engineering Manager **MSSLC Maintenance Webinar | April 14, 2014** ## SCL Lighting Types by Use (Streetlights are City Light's 5th largest customer) #### Streetlight system maintenance costs - 4-year re-lamping cycle (HPS) - 21,000 re-lamps per year - Annual cost for labor and materials - \$1.4 million #### **Annual O&M cost of HPS system = \$14.4 million** - Total annual cost of HPS system - Operation \$13 million - Maintenance \$1.4 million • \$14.4 million #### Difficulty maintaining a fully operating system - Slow repair response to streetlight failures - Up to 4 months to respond to one streetlight - At one point, there were 5,000 trouble tickets in queue - Hence the scheduled re-lamping every 4 years - Installed fixtures exceeded design life - Caused ballast inefficiency - Affected light output #### Mayor's Accountability Agreement - Improve customer experience and rate predictability - Continue conservation and environmental stewardship leadership - Enhance organizational performance #### In 2009, we began exploring LED technology - Longer life - Less maintenance - Energy efficient - Whiter light #### **Initial LED goals** - Reduce energy use by 40% - Reduce carbon footprint - Lower maintenance costs - Improve customer service - Increase system reliability - Improve operation on bridges (vibration resistance) # 41,000 Total Residential LED Streetlights Converted #### **Investment on LED Conversion** ## Residential LED fixture costs decreased by half in 4 years To date: \$2,643,300 savings 14,850,000 kWh savings #### **LED Streetlight Program Savings** | Residential LED Installations | | | | | |-----------------------------------|-----------|---------|--------------|------------------| | | Units | Savings | Monthly | Annual Savings | | | Converted | Per LED | Savings | at end of period | | All Residential Streets Completed | 41,000 | \$ 5.16 | \$211,560.00 | \$2,538,720.00 | Cleaning Costs (prorated based on 1 cleaning cycle every 7.5 years) (\$246,000.00) ## Residential conversions are completed with arterial conversions ramping up 2013 Arterial conversion has begun with 1800 units **2014 – 2018** Arterial LED conversion * 2019+ Decorative/pedestrian, and flood lighting LED conversion #### Lessons learned from the field - Customer Complaints - Color Quality - Light Trespass - Visibility - Remedy - Installing shields - Lowering drive current - Compatibility issues between fixture and PE cell - Remedied by additional training - 1. Specify design requirements - 2. Datasheet/test report evaluation #### 3. Sample request #### 4. Fixture/housing analysis | Mock-up 5. In-situ light level evaluation - Lab study to confirm light-level claims - Evaluate each fixture for handling issues Fixture count: - 1. Specify design requirements - 2. Datasheet/test report evaluation #### 3. Sample request #### 4. Fixture/housing analysis | Mock-up 5. In-situ light level evaluation Fixture count: 3 #### Other maintenance considerations - 10 year warranty on new luminaires - Use 20 year life photocells - Reduces load on streetlight circuits - Eliminates vibration caused failures on bridge structures - LED conversion & group re-lamping have reduced outages from several thousand to less than 200 #### Resources Department of Energy Municipal Solid-State Street Lighting http://www1.eere.energy.gov/buildings/ssl/consortium.html Illuminating Engineering Society ies.org Seattle City Light seattle.gov/light/engstd ### Thank you! ### **Steve Crume** Streetlight Engineering Manager Seattle City Light Stephen.Crume@seattle.gov # City of Las Vegas Street Light Upgrade Patrick Batte' AIA LEED AP City of Las Vegas Architectural Project Manager ### City of Las Vegas - 600,000 Habitants - 135.9 Sq. Miles - Six Districts (Wards) - Part of Las Vegas Valley with a population of 2,000,000 - 54,000 Streetlights Total - 19,000 Residential Streets-Converted to LED May 2013 - 21,000 Commercial Streets-Converted to LED May 2013 - 4,000 Intersections- 2014 - 10,000 Decorative Commercial Lights-2015 All Public Lighting is Metered ### City of Las Vegas ### City of Las Vegas ### **Streetlight Upgrade-Testing Phase** - •4 month process-5 Different Products - •City staff Measured Illumination Levels by RP-8. - Testing of Brands Occurred at Same Location - •Additional Fixture Staff Examination for Service and Maintenance ### Streetlight Upgrade-Evaluation Phase - Percentage Point System based on five categories / - 1. Durability-10% - 2. Serviceability-20% - 3. Energy Savings-20% - Illumination Evaluation-25% - 5. Cost-15% | ity Oi | La | s١ | /eg | as | Str | eet | Light | Fix | ture | Εv | alua | atio | n a | nd 1 | es | ting |) RF | Р | | | | | | | | RFP No |). 1 | 002 | 240-TF | | | |--------------|-------|-------|---------|--------|--------|-------|-------------------|-----|------|----------------------------|------|--------------------------|---------|---------|-------|-------|------|------|-------------------|-----|------|-------|-------|------|--------|-----------------------|------|-------|-------------------|------|-------------------| | | | | | | | | | | | | | | | | 1. | | | | 0 | Eq | uipr | ner | IT E\ | /all | Jati | on S | CO. | re Card | 1 | | | | | | | | | | | | | cal | TURE | | Dur | ability | / - Si | ection | n 1.0 | 10% | | | | Si | ervice | ability | y - Sei | ction | 2.0/2 | 20% | | | | Ener | gy Sa | wings | - Se | ction: | 3.0/30% | | | Evaluation - | Ci | ost - Section | | NUKE | Н | | | | | Г | | | | | П | | | | | | | | 1 | | | | Ė | | Т | | - | ectio | on 4.0/25% | | 5.0/15% | | | 1.1 | 1.2 | 1.3 | 1.4 | 1.5 | 1.6 | Total
Weighted | 2.1 | 2.2 | 2.3 | 2.4 | 2.5 | 2.6 | 2.7 | 2.8 | 2.9 | 2.10 | 2.11 | Total
Weighted | 3.1 | 3.2 | 3.3 | 3.4 | 3.5 | 3.6 3 | Total
3.7 Weighted | 4.1 | 4.2 | Total
Weighted | 5.0 | Total
Weighted | | Α | 5 | - 5 | 5 | 2 | 6 | 6 | 5,80 | 10 | 10 | 10 | 0 | 5 | 40 | 5 | - 5 | 5 | 0 | _ | 40.50 | 5 | | | 3 | 0 | 0 | 0 11.82 | 10 | | 3 22.5 | 0.66 | | | В | 5 | 5 | 0 | 3 | 5 | _ | 4.60 | 10 | _ | 0 | 10 | 5
5 | | 5 | _ | - | 10 | 5 | 13.56
15.56 | 5 | 0 | 0 | 3 | 4 | 0 | 0 10.91 | _ | | | 0.71 | 10 | | С | 5 | 5 | 5 | 3 | 5 | _ | 5.40 | 10 | - | 10 | - | 5 | | 0 | _ | - | 10 | _1 | 13.56 | 5 | 5 | 0 | 3 | 0 | 0 | 0 11.82 | _ | - | | 0.23 | | | D | 5 | 5 | 5 | 10 | 7 | 8 | 8.0 | 10 | | 10 | _ | 5 | 10 | 5 | _ | - | 10 | 10 | 20.00 | 5 | 5 | 0 | 3 | 4 | 0 | 0 15.45 | | 8 | | 0.66 | | | E | 5 | 5 | 0 | 8 | 10 | 6 | 6.80 | 10 | 10 | 10 | 10 | 5 | 10 | 5 | 5 | 5 | 10 | 7 | 19.33 | 5 | 0 | 0 | 3 | 4 | 0 | 0 10.91 | 0 | | 6.25 | 1.0 | | | erial
URE | | | | | | | | | | Evaluation -
on 4.0/25% | Ci | ost - Section
5.0/15% | 1.1 | 1.2 | 1.3 | 1.4 | 1.5 | 1.6 | Total
Weighted | 2.1 | 2.2 | 2.3 | 2.4 | 2.5 | 2.6 | 2.7 | 2.8 | 2.9 | 2,10 | 2.11 | Total
Weighted | 3.1 | 3.2 | 3.3 | 3.4 | 3.5 | 3.6 3 | Total | 4.1 | 4.2 | Total
Weighted | 5.0 | Total
Weighted | | | Ш | A | 5 | 5 | 5 | 2 | 2 | _ | 5.00 | 10 | - | 10 | _ | 5 | | 5 | _ | - | 10 | 7 | 19.33 | 5 | 0 | 0 | 3 | 0 | 0 | 0 7.27 | _ | , | | 0.75 | | | B
C | 5 | 5 | 5 | 9 | 5 | 5 | 6.80
4.60 | 10 | 10 | 10 | 10 | 5 | 10 | 5 | 5 | - | 10 | 9 | 19.78 | 5 | 5 | 0 | 3 | 4 | 0 | 0 15.45 | | 10 | | 0.42 | | | D | 5 | 5 | 5 | 9 | 7 | 8 | 7.80 | 10 | · | 10 | 10 | 5 | 10 | 5 | Ť | _ | 10 | 9 | 19.78 | 5 | 5 | 0 | 3 | 4 | 5 | 0 20.00 | _ | 10 | | 0.16 | | | E | 5 | 5 | 5 | 7 | 10 | 6 | 7.60 | 10 | 10 | 10 | 10 | 5 | 10 | 5 | 5 | 5 | 10 | 8 | 19.56 | 5 | 5 | 0 | 3 | 4 | 5 | 0 20.00 | 0 | | 6.25 | 1 | - Toole | ont a | reate | er tha | an 25 | ths. | Sed | tion 4V) | ### Streetlight Upgrade-Evaluation Phase-Service/ Maintenance Category - M1 Luminarie have a slim, low profile design? - M2 Is Luminarie constructed of Extruded aluminum with cast aluminum components? - M4 Is Luminarie equipped with a shorting cap for future 3-prong twist lock socket? - M5 Is Luminaire able to be mounted on standard horizontal tenon? - M6 Is Luminaire adjustable for fixture leveling (+/- 5 degrees)? - M7 Is the ballast/driver located within the housing and easily accessible. - M8 Is Luminaire clearly labeled with full catalog number? - M10 Is Luminaire equipped with integrated bubble level? - M11 Are all serviceable parts free from sharp edges or corners? - M12 Luminaire weight. Actual weight of the fixture. - M13 Is internal wiring rated for 105 degree Celsius and routed away from heat generating components? - M14 Are all covers provided for access to serviceable parts securely attached but easily removable? ### Streetlight Upgrade-Evaluation Phase # Street Light Upgrade Contract and Installation Phase - 6,600 LED Lights-1st Phase: - Started May 2011 Completed September 2011 - 33,400 LED Lights-2nd Phase: - Started February 2012 Completed May 2013 | TASK | CALBNDAR
DAYB | 5TART | ∓N/ 3 H | 2 <i>0</i> 29 | 3010
191141111111111 | 2 <i>6</i> 31
- Pharluaine | 2643
2643 | 2013
214 14 14 16 16 16 16 16 | |---------------------------------------|------------------|----------|--------------------|---------------|-------------------------|-------------------------------|--------------|--| | PROXIRÁM DEVELOPMENT
RINDING | 401 DAYS | 4-15-59 | 5-20-10 | | | | | | | SOLICITATION 1997
PROCESS | 90 DAYS | T-15-10 | 1Ø-17-1Ø | | | | | | | TESTING | 120 DAYS | 10-13-10 | 2-9-11 | | | | | | | EVALUATION AND
SELECTION | 95 DAY8 | 2-10-11 | 5-15-11 | | | | | | | CONTRACT AND INSTALL
6,600 LIGHTS | 123 DAY 6 | 5- 6- | 9-15-11 | | | | | | | CONTRACT AND INSTALL
33,400 LIGHTS | 46I DAYS | 2-100-12 | 5-15-13 | | | | | | ### Streetlight Upgrade-Lessons Learned - Existing Infrastructure- old conductors, large wire unable to fuse at new terminal blocks. Manufacturer built UL listed terminal block with intergretated fuse. - Light trespass- Complaints regarding reduced light on private property. Masking used in lieu of shields. Public outreach a solution. - Bubble Level- Not effective on bottom of fixture. On top of fixture or omit. - Cul de sac Directional light from LED coverage issues. Viability –Vegetation still a cause of lighting issues. # Streetlight Upgrade-Maintenance-Moving Forward - Outages and Public Complaints-80% reduction in service call requests. - Warranty replacement- Less than .05% - Staff Reduction by Attrition- Staff reassigned to repairs and other deferred maintenance issues, such as photocell relocation and replacement, circuit repairs, infrastructure upgrades, installations, retrained to maintain and program traffic signals. - Improving Customer Service-Staff being trained to provide better service with more time to dedicate on other assets. - Improved Inventory Control- less bulbs, and miscellanous parts in warehouse. GIS Database more accurate regarding field fixtures and quanities. 30% storage area reduction. # Streetlight Upgrade-Maintenance-Moving Forward City of Las Vegas Maintenance Costs 2010 \$3.74M Budget City of Las Vegas Maintenance Costs 2013 \$3.3M Budget ### Streetlight Upgrade-Maintenance Budget • Plan Ahead for LED Replacement- Require a future retrofit in specifications. ### Future- 2014-2016 - Intersections 4,000 (8) 120W replacing (4) 400W - Bridges and Underpass Locations. - Parking Garages - 10,000 Decorative Lights to LED RFP Process - Replace 12,000 Lights on 200 City Properties with LED - Inverse ratio photo cell 1.5fc turn on (ANSI standard) and a .9 fc turn off. previous type a 1.5 fc on with a 1.5 fc X 1.5 = 2.25 fc off. saves about .5 hr/fixture/day on the back end (dawn). ### Thank you! ### Questions? ## Patrick Batte' Project Manager – Department of Public Works #### pbatte@lasvegasnevada.gov